

9th March 2016

ADDENDUM NO. 1 TO Request for Proposal (RFP)

Dated: March 7th, 2016 for

Project Management Unit(PMU)

for

PRADHAN MANTRI KAUSHAL VIKAS YOJANA 2.0(PMKVY 2.0)

In addition to the PMU and “scope of work” mentioned under clause 3.1 and the “detailing of scope of work” mentioned under clause 3.2. in the RFP dated 7th March '16, the bidder will also be required to set up an extension of the PMU at the Ministry of Skill Development and Entrepreneurship which will be responsible for the following:

1. A total of 25% of physical and financial targets under the scheme is expected to be allocated to the State Governments. PMU will be responsible identify the unique skill requirements of every State and work with state governments on a project based approach.
2. Orient and onboard government institutions (skilling missions, vocational education departments etc.) to participate in the PMKVY 2.0 and manage the reporting through SDMS
3. PMU will work with state governments to submit detailed project plans as per the approved target allocation by steering committee.
4. Review and update any process changes, if required, to be followed by government institutions for participating in PMKVY 2.0 and adherence to common norms.
5. Develop performance reports on institutional tie-ups with PMKVY 2.0 and report to the Ministry of Skill Development and Entrepreneurship.
6. Monitor achievement/non-achievement and report to the Ministry of Skill Development and Entrepreneurship. In case of non-achievements of targets by States, PMU will provide suggestions as to how the targets may be re-allocated.